STEREO Guidance & Control J. Courtney Ray J. C. Ray@j huapl . edu ### STEREO G&C - Requirements - Baseline System - Software - Some Analysis #### G&C Requirements - Drivers • Spacecraft pointing - (3σ) ``` Roll Pitch/Yaw - Knowledge: \pm 20 arcsec \pm 0.1 arcsec - Control: \pm 0.1 degree \pm 20 arcsec - Jitter: 30 arcsec RMS 1.5 arcsec (0.1 to TBD Hz) (with SCIP error signal, which is \pm 0.1 arcsec) ``` - Jitter is challenge - Need high control bandwidth => - High wheel torque - Fast sampling rate - Minimize disturbances - Modern control techniques #### Interesting G&C Requirements - Point LOS within 5 arcmin of sun for SCIP acquisition - Requires good coalignment - Nominal HGA pointing to 0.1°; Maintain HGA pointing during thrusting; Complete autonomous thruster firings within 300 seconds - Sets gimbal step frequency - Need small impulse bit & small Δt - In-flight HGA alignment cal? - Momentum storage capacity > 4 days in operational mode - Sizes wheel momentum - Return from any attitude in < 12 minutes - Thruster attitude control? - May size wheel torque - On-board orbit propagation for pointing HGA at Earth distance > 1e6 km - Autonomous navigation ? - Solar pressure momentum bias within sun-angle limit - Solar c.p. trim? ### STEREO Guidance & Control System # Baseline G&C Equipment | Item | Heritage | Performance | | | |-----------------|----------|---|--|--| | | | | | | | IMU | NEAR | HRG, 0.01 deg/hr ^{1/2} | | | | Star tracker | TIMED | 3 arc sec, 7.5 Mv stars | | | | Reaction Wheels | NEAR | Torque: 0.025 Nm
Momentum: 4 Nms | | | | Sun Sensors | NEAR | 0.5 deg quantization
0.25 deg accuracy | | | | AIU | TIMED | No | | | | Flight Computer | TIMED | Yes | | | #### Inertial Measurement Unit (IMU) - Supplier: Delco Electronics - Gyros: - Delco 130Y Hemispherical Resonator Gyros (HRG) - Rate bias stability < 0.001 deg/hr, over 16 hr - $ARW < 0.01 deg/hr^{1/2}$ - Redundancy: - NEAR: redundant CPU, power; 4 gyros - Cassini: single-string - Projected P_s (system function) = 0.9996 for mission life - (4 gyro IMU) #### Star Tracker - Supplier: Lockheed Martin - Accuracy: - 3 arcsec P/Y; 32 arcsec R (1 σ) - 7.5 Mv stars - 8.8° square FOV - Quaternion output - Autonomous star ID within ~2 sec - 5 Hz update, 1553 interface - Flown on DS1, P59; to fly on TIMED, EO1, MAP, IMAGE, ... #### Reaction Wheel Assembly (RWA) - Supplier: Ithaco, Inc. (Type A) - Characteristics: - Brushless DC motor - Bipolar tachometer - Separate electronics, stacked to save weight & space - Performance: - Angular Momentum: 4 Nms (@ 5100 RPM) - Torque: 0.025 Nm - Unbalance: static < 1.5 gm cmdynamic $< 40 \text{ gm cm}^2$ - Torque noise PSD: $1 \times 10^{-11} \text{ (Nm)}^2/\text{Hz}, 0.1 \text{ to } 1 \text{ Hz}$ Continuous operating life: > 4 years #### Sun Sensors (DSAD) - Supplier: Adcole - Digital Solar Attitude Detector (DSAD) system - 5 detector heads, each measures 2-axis sun vector in $\pm 64^{\circ}$ FOV - Accuracy: - 0.5 deg quantization - 0.25 deg bit transition-angle accuracy - Flight proven, many times #### Guidance & Control #### Functional Block Diagram #### **G&C** Software - G&C software will be developed in Simulink - Graphical tool for developing system models - Runs in Matlab - Used on TIMED - Real-Time Workshop (RTW) used to automatically generate code: - Testbed simulator - FC - AIU? - System-level modules (e.g. Cmd, TLM, device handlers) may need to be hand-coded ## Simulink Model Top Level | Title: /d0026/project/stereo/jcr/mdl1.eps Creator: MATLAB, The Mathworks, Inc. Preview: This EPS picture was not saved with a preview included in it. Comment: This EPS picture will print to a | | | |---|--|--| | PostScript printer, but not to | | | | other types of printers. | # Simulink Model Dynamics | Title: /d0026/project/stereo/jcr/mdl2.eps Creator: MATLAB, The Mathworks, Inc. Preview: This EPS picture was not saved with a preview included in it. Comment: This EPS picture will print to a PostScript printer, but not to other types of printers. | | | | |---|--|--|--| | | | | | | | | | | #### Control Bandwidth (BW) Effects # Limit Cycling - ΔH is torque impulse bit, I = inertia - For $\Delta H = 0.02$, $\alpha = 0.02$, I=300 (SI units): $$Dq = \sim 4 \, \mu \text{rad}, t = 1$$ #### Momentum Bias Mode - Possible for safe mode, or if y or z wheel fails - - x wheel runs at large fraction of its max speed - Other wheel(s) used to damp nutation - Precession by thruster firings - Degraded pointing accuracy - - Stability dominated by nutation - Accuracy limited by momentum precession - Fuel for angular momentum precession: - About 150 mgm/day for 1 deg/day precession (H=4 Nms, Isp=65 s) - If x wheel fails - - y & z RW control still possible - 2-sided thruster limit cycle for x ### **Redundancy Considerations** - Four Wheels - Full capability if any one fails - Enable wheel speed control to avoid troublesome frequencies - Four Gyros - Full capability if any one fails - Lower noise if all four used - Fine Sun Sensor - In addition to, or in place of, coarse DSADs - Enable mission pointing without LOS error signal